

Postgres-XC

Write-scalable, Synchronous Multi-master, Transparent PostgreSQL Cluster with Shared Nothing Approach

Presented by Ashutosh Bapat November 22, 2011 @ OSI Days 2011

Agenda

- High-lights
- Architecture overview
- Performance
- Release and development processes
- Your contributions


Postgres-XC - in short

- Write scalable
 - Scalability by adding multiple servers
 - Each server capable of handling writes
- Synchronous multi-master
 - Multiple database servers that client can connect to
 - A single, consistent cluster-wide view of the database
 - Writes from any server are immediately visible to transactions on other servers
- Transparent
 - The applications do not have to worry about where data is stored
- Shared nothing cluster
 - Servers do not share any resources
 - Loosely coupled to large extent
 - Ease of deployment and scaling out by addition of commodity hardware


Postgres-XC - high-lights

- Based on world's most advance open source database PostgreSQL
- Same client APIs as PostgreSQL
 - Ease of application migration from existing PostgreSQL deployment
- Licensing same as PostgreSQL license
 - Free to use, modify and redistribute for commercial purposes


Postgres-XC - history


- Started through a collaboration between EnterpriseDB and NTT Open Source Software Center in 2009
- Mandate to build a PostgreSQL based clustering solution which can serve as an alternative to Oracle RAC
- Very well represented by NTT in terms of engineers, hardware and funding
- EnterpriseDB provides key technical resources and PostgreSQL expertise to the project
- Licensing terms changed from GPL to BSD (or PostgreSQL) this year


Architecture Overview


Postgres-XC architecture


Global Transaction Manager (GTM)


- Gather and manage information about transaction activities in the cluster
- Issue global transaction identifiers to transactions and MVCC snapshots for a consistent view on all nodes.
- Help guarantee ACID properties
- Provide support for other global data such as sequences and time-stamps
- Store no data
 - Except some control information
- Separate binary from coordinator and datanodes


Postgres-XC node - Coordinator


- Point of contact for the application/client
- Parse and partially plan the statements
- Determine the data to be fetched from the datanodes and also location of the data
- Fetch the required data by issuing queries to the datanodes
- Combine and process the data to evaluate the results of the query (if needed)
- Pass the results to the applications
- Manage two-phase commit
- Store catalog data
- Need space for materializing results from datanodes
- Binary same as the datanode, based on the latest PostgreSQL release


Postgres-XC node type - Datanode


- Stores tables and catalogs
- Executes the queries from the coordinator and return results to the coordinator
- Data nodes can be made fault tolerant by Hot-Standby and Synchronous Replication technologies available with standard PostgreSQL
- Binary same as coordinator, based on lastest PostgreSQL release


Data management

- A table is stored on datanode/s as
- Replicated table
 - Each row in the table is replicated to the datanodes
 - Statement based replication
- Distributed table
 - Each row of the table is stored on one datanode, decided by one of following strategies
 - Hash
 - Round Robin
 - Modulo
 - Range and user defined function TBD


Postgres-XC - Replicated tables


Postgres-XC - Distributed tables


Evaluation


- Conducted by NTT Intellilink
- DBT-1 (TPC-W)
 benchmark with some
 minor modification to the
 schema
- 1 server = 1 coordinator
 + 1 datanode on same
 machine
- Coordinator is CPU bound
- Datanode is I/O bound


Release management


Postgres-XC - Development and Release process

- Primary contribution from NTT/EnterpriseDB with at least 4 full time engineers and 2 part time engineers working on the project
- Open source model where many issues are discussed on the public mailing lists
- Increased interests from other community developers
- One release almost every 3-4 months to get new PGXC features to the users as soon as possible
- Keep pace with the PostgreSQL development to benefit from the new features in PostgreSQL
- GIT repository ensures a clean and quick merge process


Upto V 0.9.6

- Based on PostgreSQL 9.1
- SQL support
 - Major DDL/DML (TABLE, ROLE, VIEW...)
 - PREPAREd statements
 - SELECT queries: support extension aggregates, HAVING, GROUP BY, ORDER BY, LIMIT, OFFSET...
 - No CTAS, INSERT SELECT, SELECT INTO (Being worked on)
 - Cursors
 - no backward, no CURRENT OF
- Session parameters
- Temporary objects


Expectations from V 1.0

- SQL support
 - Subqueries (WITH)
 - CREATE AS/SELECT INTO
 - Trigger, rules
 - CURRENT OF
 - TABLESPACE extension (case of multiple Datanodes on same server...)
 - Concurrent index creation
- Changing distribution strategy
 - Distribution column, nodes or type


After V 1.0

- Global constraints
 - Unique/Reference integrity among partition
 - Exclusion constraint among partition
- Global deadlock detection (wait-for-graph mechanism)
- Online server removal/addition
- SQL/MED mechanisms, FDW integration
- Connection balancing between master and slave Datanodes for read transactions
- SAVEPOINT


Project resources and contacts

- Project home
 - http://postgres-xc.sourceforge.net
- Developer mailing list
 - postgres-xc-developers@lists.sourceforge.net
 - postgres-xc-general@lists.sourceforge.net
- Contact me
 - ashutosh.bapat@enterprisedb.com
 - EnterpriseDB, the PostgreSQL company


Resources needed for

- Writing Code
 - Backend New distributed/parallel query handling/optimization, HA capabilities, Utilities, Bug fixes
 - Installers, building binaries, distribution packages
- Test
- Performance evaluation with various benchmarks
- Finding bugs
- New feature proposals
- Deployment
 - Running practical applications against Postgres-XC


Thank you


Installers

- pgxc_configure provides installation capability and is provided as separate resource.
- Need more improvement and to do this


Why DBT-1?

- NTT used this as one of the standard benchmark to show the performance of open source software.
- Evaluation team is now testing TPC-C.
- TPC-W (DBT-1) consumes CPU much more than TPC-2 and considering that XC consumes much CPU at coordinator, TPC-W might show better scalability than TPC-C.

